HyspIRI Comprehensive Mission Report Robert O. Green and the HyspIRI Community ### 2014 HyspIRI Guidance - 1. Continue to build broad community understanding and support by conducting science and applications workshops and data product symposia; - 2. Complete the science white paper specifying the value of the individual science measurements and the potential science return of individual instruments on separate platforms, including the ISS, if appropriate; efforts should include additional support for airborne mission management. - 3. Use the planned airborne activities and resulting data to generate HyspIRI-like Level 2 data products (e.g., large-area 60m data sets providing surface reflectance, surface temperature and surface emissivity) to define the instrument capabilities and explore high-volume data management issues related to the HyspIRI VSWIR and TIR instruments. These - 4. Carry out instrument mission trade studies, including smallsat and ISS opportunities, to provide lower cost and more adaptable instrument and/or mission approaches. The team should consider conducting TEAM-X or IDL studies to assist with this, in addition to enlisting the support of ESTO and the ESM SEWG. - 5. Explore options to ensure the HyspIRI VSWIR and TIR instruments meet the Sustainable Land Imaging measurement requirement, including compatibility with heritage data product resolution. - 6. Engage potential international and domestic partners in addressing opportunities to lower the cost of a potential mission while maintaining Level 1 mission requirements. - 7. Support the Earth Systematic Missions (ESM) Systems Engineering Working Group (SEWG) studies on TRL definition and instrument cost studies; - 8. Complete a comprehensive development report of the HyspIRI mission study activities as detailed below. # Outline for Comprehensive Mission Report #### HyspIRI 2008-2013 Activities and Products Report #### Contents | Contents | |---| | HyspIRI Background (Why HyspIRI) | | State of HyspIRI | | Technology plans (in the works/future goals) | | Technology developments (calling out which were supported by ESTO) | | Technology accomplishments (calling out which were supported by ESTO) | | Mission concept baseline | | Previously examined missions concepts and trade studies | | Field campaigns | | Investigated algorithms | | Development of measurement and science requirements and objectives | | 2008 Activities and Products | | HyspIRI Concept/Technical | | VSWIR Science Questions | | TIR Science Questions | | | | VSWIR/TIR Combined Science Questions | | VSWIR/TIR Combined Science Questions | | | | IPM VSWIR/TIR Combined Science Questions | 10 | |---|----| | IPM | 12 | | Science & Application Products from the User Community: VSWIR & TIR | 12 | | Science & Application Products from the User Community: Combined VSWIR & TIR | 12 | | Reports | 13 | | Conference Presentations | 13 | | 2011 Activities and Products | 13 | | HyspIRI Concept/Technical | 13 | | Preparatory Activities, Potential Synergies, and HyspIRI Mission Requirements | 14 | | Global and Regional Science Applications of HyspIRI Measurements | 15 | | IPM | 17 | | Reports | 17 | | 2012 Activities and Products | 17 | | HyspIRI Concept/Technical | 17 | | Global and Large-Region HyspIRI Science | 18 | | HyspIRI Related Preparatory Activities and Technology | 19 | | VSWIR Science, Data. Products | 19 | | TIR Science, Data, Products | 19 | | VSWIR/TIR Combined Science/Products | 20 | | HyspIRI Products and Related Science and Science Applications | 20 | | HyspIRI Science Applications and Coastal and Inland Waters | 21 | | International Related Activities, Calibration, and Science | 21 | | IPM | 21 | | Reports | 22 | | 2013 Activities and Products | 22 | | HyspIRI Concept/Technical | 22 | | Key Technical Progress | 22 | | Key Science Progress | 24 | | HyspIRI Preparatory Airborne Studies | 25 | | Key Applications Accomplishments | 25 | | VSWIR | 26 | | TIR | 27 | | VSWIR/TIR Combined Science Questions | 27 | | HyspIRI Related Preparatory Activities and Technology | 28 | | Data Products | 28 | | Coastal & Inland Aquatic Data Products | 28 | | Ecological Forecasting for Terrestrial and Aquatic Ecosystems | 28 | | IPM | 28 | | Appendix | 29 | | | | ### **Pre-Formulation Personnel & Affiliations** - Woody Turner, Program Scientist, NASA HQ - John LaBrecque, Program Scientist, NASA HQ - Elizabeth Edwards, Flight Programs, NASA HQ - Robert Green, Concept Co-Lead, JPL - Simon Hook, Concept Co-Lead, JPL - Elizabeth Middleton, Concept Co-Lead, GSFC - Carl Bruce, Concept Manager, JPL - Michael Mercury, Concept System Engineer, JPL - Ernesto Diaz, Concept System Engineer, JPL - Stephen Ungar, Concept Team Member, GSFC/USRA - Kevin Turpie, Concept Team Member, GSFC - Daniel Mandl, Intelligent Payload Module (IPM), GSFC - Paula Bontempi, Coastal Ocean Science, NASA HQ - Diane Wickland, Carbon Cycle and Ecosystems Science, NASA HQ - Matthew Fladeland, Suborbital, ARC - Charles Norton, ESTO, JPL - Reggie Eason, Program Management, GSFC - Petya Campbell, Concept Team Member, GSFC - and the broader HyspIRI research, applications, and technology communities ### HyspIRI Science Study Group (Selected by NASA Program Science Leadership) | Mike Abrams | JPL | michael.j.abrams@jpl.nasa.gov | | |---------------------|---------------|--------------------------------|----------------| | Rick Allen | UID | rallen@kimberly.uidaho.edu | 208-423-6601 | | Martha Anderson | USDA | Martha.Anderson@ars.usda.gov | | | Greg Asner | Stanford, CIW | gpa@stanford.edu | 650-462-1047 | | Paul Bissett | FERI | pbissett@flenvironmental.org | 813-866-3374 | | Alex Chekalyuk | Lamont-Doh. | chekaluk@ldeo.columbia.edu | 845-365-8552 | | James Crowley | USGS | jcrowley@usgs.gov | 703-648-6356 | | Ivan Csiszar | UMD | icsiszar@hermes.geog.umd.edu | | | Heidi Dierssen | U Conn. | heidi.dierssen@uconn.edu | 860-405-9239 | | Friedmann Freund | Ames | friedemann.t.freund@nasa.gov | 650 604-5183 | | John Gamon | U A | gamon@gmail.com | 780-965-0345 | | Louis Giglio | UMD | louis_giglio@ssaihq.com | 301 867-2030 | | Greg Glass | JHU | gglass@jhsph.edu | 410-955-3708 | | Robert Green | JPL | rog@jpl.nasa.gov | 818 354-9136 | | Simon Hook | JPL | simon.j.hook@jpl.nasa.gov | 818-354-0974 | | James Irons | GSFC | James.R.Irons@nasa.gov | 301-614-6657 | | Bob Knox | GSFC | Robert.G.Knox@nasa.gov | 301-614-6656 | | John Mars | USGS | jmars@usgs.gov | 703-648-6302 | | David Meyer | USGS EROS | dmeyer@usgs.gov | 605-594-6046 | | Betsy Middleton | GSFC | elizabeth.m.middleton@nasa.go | v301-614-6670 | | Peter Minnett | U. Miami | pminnett@rsmas.miami.edu | 305-361-4104 | | Frank Muller Karger | U. MA Dart. | carib@marine.usf.edu | 727-553-3335 | | Scott Ollinger | UNH | scott.ollinger@unh.edu | 508 999 8193 | | Thomas Painter | U. of Utah | painter@geog.utah.edu | 303.888.7119 | | Anupma Prakash | UAF | prakash@gi.alaska.edu | 907-474-1897 | | Jeff Privette | NOAA | Jeff.Privette@noaa.gov | 828-271-4331 | | Dale Quattrochi | MSFC | dale.quattrochi@nasa.gov | 256-961-7887 | | Mike Ramsey | U of Pitt | mramsey@pitt.edu | 412-624-8772 | | Vince Realmuto | JPL | Vincent.J.Realmuto@jpl.nasa.go | ov818-354-1824 | | Dar Roberts | UCSB | dar@geog.ucsb.edu | 805-893-2276 | | Dave Siegel | UCSB | davey@icess.ucsb.edu | 805-893-4547 | | Phil Townsend | U of Wisc. | ptownsend@wisc.edu | 608-262-1669 | | Kevin Turpie | GSFC | kevin.r.turpie@nasa.gov | 301-286-9996 | | Steve Ungar | GSFC | stephen.g.ungar@nasa.gov | 301-614-6674 | | Susan Ustin | UC Davis | susan@cstars.ucdavis.edu | 530-752-0621 | | Rob Wright | UHI | wright@higp.hawaii.edu | 808-956 9194 | | Michael Ramsey | Upitt | mramsey@pitt.edu | 412-624-8772 | | | | | | # HyspIRI Science Questions VSWIR, TIR and Combined - VQ1 Pattern and Spatial Distribution of Ecosystems and their Components, Dar Roberts, Betsy Middleton, - VQ2 Ecosystem Function, Physiology and Seasonal Activity, John Gamon - VQ3 Biogeochemical Cycles, Scott Ollinger - VQ4 Changes in and Responses to Disturbance, Greg Asner, Bob Knox - VQ5 Ecosystems and Human Well-being, Phil Townsend, Greg Glass - VQ6 Earth Surface and Shallow Water Bottom Composition, Rob Green, Heidi Dierssen - TQ1 Volcanoes and Earthquakes, Mike Abrams, Friedmann Freund - TQ2 Wildfires, Louis Giglio - TQ3 Water Use and Availability, Martha Anderson, Rick Allen - TQ4 –Urbanization and Human Health, Dale Quattrochi, Greg Glass - TQ5 Surface composition and Change, Anupma Prakash, John Mars - CQ1 Coastal, ocean, and inland aquatic environments, Frank Muller-Karger - CQ2 Wildfires, Louis Giglio - CQ3 Volcanoes, Robert Wright, Vince Realmuto - CQ4 Ecosystem Function and Diversity, Dar Roberts, Martha Anderson - CQ5 Land surface composition and change, Lyle Mars, Anupma Prakash - CQ6 Human Health and Urbanization, Dale Quattrochi, Greg Glass ## **HyspIRI** #### **Key Science and Science Applications** **Climate:** Ecosystem biochemistry, condition & feedback; spectral albedo; carbon/dust on snow/ice; biomass burning; evapotranspiration **Ecosystems:** *Global* biodiversity, plant functional types, physiological condition, and biochemistry including agricultural lands **Fires:** Fuel status; fire frequency, severity, emissions, and patterns of recovery *globally* **Coral reef and coastal habitats:** *Global* composition and status **Volcanoes:** Eruptions, emissions, regional and *global* impact **Geology and resources:** *Global* distributions of surface mineral resources and improved understanding of geology and related hazards #### Measurement #### Imaging Spectrometer (VSWIR) - 380 to 2500nm in 10nm bands - 60 m spatial sampling - 19 days revisit - Global land and shallow water #### Thermal Infrared (TIR): - 8 bands between 4-12 µm - 60 m spatial sampling - 5 days revisit; day/night - Global land and shallow water #### **IPM-Low Latency data subsets** #### Mission Urgency The HyspIRI science and applications objectives are critical today and uniquely addressed by the combined imaging spectroscopy, thermal infrared measurements, and IPM direct #### **Mission Concept Status** **Level 1 Measurement Requirements:** Vetted by community and stable Payload: VSWIR Imaging Spectrometer, TIR Imaging radiometer, and **IPM**-Low Latency subsets Full Mission option: Baseline mission mature with Aerospace Independent Cost Estimate **Options for Technology/Science ISS Demonstration:** Submitted for VSWIR and TIR with IPM Studies for instrument on separate platforms: Science whitepaper **Summary**: The HyspIRI mission measurement requirements and baseline instruments approach are mature and stable with good heritage, low risk and modest cost. Now exploring a range of instrument and data options to save cost, per guidance letter. ### **Dedicated Combined Polar Orbiter** # Earth Science and Science Applications Global: Climate Change, Impact, Adaptation, & Vulnerability ## HyspIRI ISS Options ### Example HyspIRI SmallSat on Pegasus TIR Concept for Pegasus also well advance Separate SmallSats in Polar Orbit # HyspIRI Small Sat VSWIR for Sustainable Land Imaging - Spectral range: 380 to 2510 nm - Spectral sampling: 5 nm - Radiometric Range: 14 bits to 100% lambertian target - Radiometric SNR: F/1.8 high throughput system - Spatial sampling: 30 m - Spatial cross-track: 6200 samples - Spatial swath: 16 day revisit - Meets HyspIRI VSWIR and support Sustainable Land Imaging # HyspIRI Preparatory Airborne Campaign Third Year Added - Support R&A HyspIRI Preparatory Science Campaign - □ science team with 14 PIs - Delivered Level 1 and Level 2 data products - ➤ Ecosystems, Seasonal, Climate, Coastal, Urban, Resources - 6 zones, 3 seasons, 2 years ## Objective: Advance HyspIRI Mission Science,Algorithm and Processing Readiness - Ecosystem composition, function, biochemistry, seasonality, structure, and modeling - Coastal ocean phytoplankton functional types, habitat - Urban land cover, temperature, transpiration - Surface energy balance - Atmospheric characterization and local methane sources - > Surface geology, resources, soils, hazards ## HyspIRI Preparatory Airborne Studies - Harvard/Paul Moorcroft Linking Terrestrial Biosphere Models with Imaging Spectrometry Measurements of Ecosystem Composition, Structure, and Function - UC Santa Barbara/Dar Roberts HyspIRI discrimination of plant species and functional types along a strong environmental-temperature gradient - UWI/Philip Townsend Measurement of ecosystem metabolism across climatic and vegetation gradients in California for the 2013-2014 NASA AVIRIS/MASTER airborne campaign - UC Davis/Susan Ustin Identification of Plant Functional Types By Characterization of Canopy Chemistry Using an Automated Advanced Canopy Radiative Transfer Model - Sonoma State/Matthew Clark Spectral and temporal discrimination of vegetation cover across California with simulated HyspIRI imagery - NRL/Bo-Cai Gao Characterization and Atmospheric Corrections to the AVIRIS-Classic and AVIRISng Data to Support the HyspIRI Preparatory Airborne Activities - USGS/Bernard Hubbard Using simulated HyspIRI data for soil mineral mapping, relative dating and flood hazard assessment of alluvial fans in the Salton Sea basin, Southern California - UC Riverside/George Jenerette Assessing Relationships Between Urban Land Cover, Surface Temperature, and Transpiration Along a Coastal to Desert Climate Gradient - NEON/Thomas Kampe Synergistic high-resolution airborne measurements of ecosystem structure and process at NEON sites in California - UC Santa Cruz/Raphael Kudela Using HyspIRI at the Land/Sea Interface to Identify Phytoplankton Functional Types - Bubbleology/Ira Leifer Hyperspectral imaging spectroscopic investigation of California natural and anthropogenic fossil methane emissions in the short-wave and thermal infrared - UMD/Shunlin Liang Characterizing surface energy budget of different surface types under varying climatic conditions from AVIRIS and MASTER data - RIT/Jan van Aardt Investigating the impact of spatially-explicit sub-pixel structural variation on the assessment of vegetation structure from HyspIRI data - UNV/Wendy Calvin Energy and Mineral Resources: Surface composition mapping that identifies resources and the changes and impacts associated with their development ### Recent HyspIRI Related Papers Emmanuel C. Devred, Kevin R. Turpie, Victor V. Klemas, Tiffany Moisan, Wesley Moses, Marcel Babin, Marie-Hélène Forget, Gerardo Toro-Farmer, Young-Heon Jo, "Future Retrievals of Water Column Bio-Optical Properties using the Hyperspectral Infrared Imager (HyspIRI)" (submitted to Remote Sensing) Wright, R., H. Garbeil, and Davies, A.G., (2010). Cooling rate of some active lavas determined using an orbital imaging spectrometer. Journal of Geophysical Research (Solid Earth), 115, B06205, doi:10.1029/2009JB006536. Koeppen, W.C., Patrick, M., Orr, T., Sutton, J., Dow, D., and Wright, R. (2013). Constraints on the partitioning of Kilauea's lavas between surface and tubed flows, estimated from infrared satellite data, sulfur dioxide flux measurements, and field observations. Bulletin of Volcanology, 75. doi:10.1007/s00445-013-0716-3 Wright, R., Glaze, L., and Baloga, S.M., (2011). Constraints on determining the eruption style and composition of terrestrial lavas from space. Geology, 39, 1127-1130 Serbin, S.P., Singh, A., McNeil, B.E., Townsend, P.A., (in review). Spectroscopic determination of leaf morphological, nutritional, and biochemical traits for northern temperate and boreal tree species. Oecologia Banskota, A., Wynne, R.H., Thomas, V.A., Serbin, S.P., Kayastha, N., Gastellu-Etchegorry, J.P., Townsend, P.A. (2013). Investigating the Utility of Wavelet Transforms for Inverting a 3-D Radiative Transfer Model Using Hyperspectral Data to Retrieve Forest LAI. Remote Sensing. 5(6), 2639-2659. DOI: 10.3390/rs5062639 Banskota, A., Wynne, R.H., Serbin, S.P., Kayastha, N., Thomas, V.A., Townsend, P.A. (2013). Utility of the wavelet transform for LAI estimation using hyperspectral data. Photogrammetric Engineering & Remote Sensing, 79(7), 653-662. Ainsworth, E.A., Serbin, S.P., Skoneczka, J.A., Townsend, P.A. (2013). Using leaf optical properties to detect ozone effects on foliar biochemistry. Plant Physiology, DOI: 10.1007/s11120-013-9837-v Bernacchi, C.J., Bagely, J.E., Serbin, S.P., Ruiz-Vera, U.M., Rosenthal, D.M., Vanloocke, A. (2013). Modeling C3 photosynthesis from the chloroplast to the ecosystem. Plant, Cell & Environment, DOI: 10.1111/pce.12118 Couture, J.J., Serbin, S.P., and Townsend, P.A. (2013), Spectroscopic sensitivity of real-time, rapidly induced phytochemical change in response to damage. New Phytologist, 198(1), 311-319. DOI: 10.1111/nph.12159 Townsend, P.A., Serbin, S.P., Kruger, E.L., Gamon, J. (2013). Disentangling the contribution of biological and physical properties of leaves and canopies in imaging spectroscopy data. Proceedings of the National Academy of Sciences (PNAS), Deel, L. N., B. E. McNeil, P. G. Curtis, S. P. Serbin, A. Singh, K. N. Eshleman, and P. A. Townsend. 2012. Relationship of a Landsat cumulative disturbance index to canopy nitrogen and forest structure. Remote Sensing of Environment, 118, 40-49. Serbin, S.P., Dillaway, D., Kruger, E.L., Townsend, P.A. (2012). Leaf optical properties reflect variation in obtosynthetic metabolism and its sensitivity to temperature. Journal of Experimental Botany, 63, 489-502. DOI: 10.1093/jkb/err/294 Serbin, S.F., Dillaway, D., Kruger, E.L., Townsend, P.A. (2012). Lear optical properties reflect variation in photosynthetic metabolism and its sensitivity to temperature. Journal of Experimental Botany, 63, 489-502. DOI: 10.1093/jxp/erf294 Scharf, A.N., Dennison, P.E., Fryer, G.K., Roth, K.L., and Roberts, D.A., 2011, Mapping Plant Functional Types at Multiple Spatial Resolutions using Imaging Spectrometer Data, Giscience and Remote Sensing, 48 (3), 324-344. Roberts, D.A. Quattrooch, D.A. Hulley, G.C. Hook, S. Land Green, R.O., 2012, Synergies between VSWIR and TIR data for the urban environment: An evaluation of the potential for the Hyperspectral Infrared Imager (HyspIRI) Decadal Surv Roberts, D.A., Quattrochi, D.A., Hulley, G.C., Hook, S.J. and Green, R.O., 2012, Synergies between VSWIR and TIR data for the urban environment: An evaluation of the potential for the Hyperspectral Infrared Imager (HyspIRI) Decadal Survey mission, Remote Sens. Environ., 117, 83-101. Roth, K.L., Dennison, P.E., and Roberts, D.A., 2012, Comparing endmember selection techniques for accurate mapping of plant species and land cover using imaging spectrometer data, Remote Sens. Environ., 139-152. Roberts, D.A., Dennison, P., Roth K., Hulley, G., 2013, RELATIONSHIPS BETWEEN SPECIES COMPOSITION, FRACTIONAL COVER AND LAND SURFACE TEMPERATURE IN A MEDITERRANEAN ECOSYSTEM, Proceedings of Whispers, 2013. Gainesville Florida. 4 pp. Thorpe, A.K., Roberts, D.A., Bradley, E.S., Funk, C.C., Dennison, P.E., and Leifer, I., in press, High resolution mapping of methane emissions from marine and terrestrial sources using a Cluster-Tuned Matched Filter technique and imaging spectrometry. Remote Sens. Environ... in press. Bradley, E., Leifer, I., Roberts, D.A., Dennison, P.E., and Washburn, L., 2011, Detection of Marine Methane Emissions with AVIRIS Band Ratios, Geophysical Research Letters, 38, L10702, doi:10.1029/2011GL046729. Dennison, P.E., Thorpe, A.K., Pardyjak, E.R., Roberts, D.A., Qi, Y., Green, R.O., Bradley, E.S., & Funk, C.C. (2013). High spatial resolution mapping of elevated atmospheric carbon dioxide using airborne imaging spectroscopy: Radiative transfer modeling and power plant plume detection. Remote Sensing of Environment Dennison, P.E., Thorpe, A.K., Roberts, D.A., & Green, R.O. (2013). Modeling sensitivity of imaging spectrometer data to carbon dioxide and methane plumes. In, Proc. 5th Workshop on Hyperspectral Image and Signal Processing: Evolution in Remote Sensing. Gainesville. FL Leifer, I., Lehr, W.J., Simecek-Beatty, D., Bradley, E., Clark, R., Dennison, P., Hu, Y., Matheson, S., Jones, C.E., Holt, B., Reif, M., Roberts, D.A., Svejkovsky, J., Swayze, G., & Wozencraft, J. (2012). State of the art satellite and airborne marine oil spill remote sensing: Application to the BP Deepwater Horizon oil spill. Remote Sensing of Environment. 124, 185-209 Matheson, D.S., & Dennison, P.E. (2012). Evaluating the effects of spatial resolution on hyperspectral fire detection and temperature retrieval. Remote Sensing of Environment, 124, 780-792 Roth, K.L., Dennison, P.E., & Roberts, D.A. (2012). Comparing endmember selection techniques for accurate mapping of plant species and land cover using imaging spectrometer data. Remote Sensing of Environment, 127, 139-152 Schaaf, A., Dennison, P., Fryer, G., Roth, K., & Roberts, D. (2011). Mapping plant functional types at multiple spatial resolutions using imaging spectrometer data. GlScience and Remote Sensing, 48, 324-344 Thorpe, A.K., Roberts, D.A., Bradley, E.S., Funk, C.C., Dennison, P.E., & Leifer, I. (2013). High resolution mapping of methane emissions from marine and terrestrial sources using a Cluster-Tuned Matched Filter technique and imaging spectrometry. Remote Sensing of Environment. 134, 305-318 Yebra, M., Dennison, P.E., Chuvieco, E., Riaño, D., Zylstra, P., Hunt, E.R., Danson, F.M., Qi, Y., & Jurdao, S. (2013). A global review of remote sensing of live fuel moisture content for fire danger assessment: Moving towards operational products. Remote Sensing of Environment. 136. 455-468 Hulley, G. C., T. Hughes, and S. J. Hook (2012), Quantifying Uncertainties in Land Surface Temperature (LST) and Emissivity Retrievals from ASTER and MODIS Thermal Infrared Data, J. Geophys. Res. Lett, 117, D23113, doi:10.1029/2012.ID018506. Roberts, D.A., D. A. Quattrochi, G. C. Hulley, S.J. Hook, and R.O. Green, (2011), Synergies between VSWIR and TIR data for the urban environment: An evaluation of the potential for the Hyperspectral Infrared Imager (HyspIRI) Decadal Survey mission, Remote Sensing of Environment. Zhang, Q. Y., E. L. Middleton, B.-C. Gao, and Y.-B. Cheng "Using EO-1 Hyperion to Simulate HyspIRI Products for a Coniferous Forest: the Fraction of PAR Absorbed by Chlorophyll (fAPARchl) and Leaf Water Content (LWC)," IEEE Transactions on Geoscience and Remote Sensing, 50, 1844-1852, 2012 (doi:10.1109/TGRS.2011.2169267). Rong-Rong Li, Robert Lucke, Daniel Korwan and Bo-Cai Gao, "A Technique For Removing Second-Order Light Effects From Hyperspectral Imaging Data," IEEE Trans. Geosci. Remote Sens. 50, no. 3, 824-830, 2012 (doi:10.1109/TGRS.2011.2163161). --- Note that AVIRIS data was used to demonstrate that no water leaving radiances for channels above about 0.8 micron over clear ocean, and this was the basis for developing an algorithm to correct for the HICO 2nd order light effects for HICO channels above 0.85 micron. Gao, B.-C., and W. Chen, Multispectral Decomposition for the Removal of Out-of-Band Effects of visible/infrared imaging radiometer suite Visible and Near-IR Bands, Applied Optics, 51, 4078-4086 (2012). --- Note, in this paper AVIRIS spectral data were used for simulation of VIIRS bands with and without the VIIRS out-of-band response effects, and a practical matrix inversion method was described for the removal of VIIRS out-of-band effects. Chen, W., and B.-C. Gao, B.-C., A multispectral decomposition technique for the recovery of true SeaWiFS top-of-atmosphere radiances, IEEE Geosciences and Remote Sensing Letters, 10, 288-292, 2013 (DOI:10.1109/LGRS.2012.2203293). --Note, in this paper AVIRIS spectral data were used for simulation of SeaWiFS bands with and without the VIIRS out-of-band response effects, and a practical matrix inversion method was described for the removal of SeaWiFS out-of-band effects. Gao, B.-C., and M. Liu, "A fast smoothing algorithm for post-processing of surface reflectance spectra retrieved from airborne imaging spectrometer data", submitted to Remote Sensing in June 2013. Antonarakis, A.S., Munger, J.W., Moorcroft, P.R. (2013). Remote Sensing Constrained Predictions of Forest Ecosystem Dynamics. Geophysical Research Letters (in review). D. R. Thompson, R. O. Green, D. Keymeulen, S. Lundeen, Y. Mouradi, D. Nunes, R. Castaño, S. A. Chien, "Rapid spectral cloud screening onboard aircraft and spacecraft." IEEE Trans. on Geoscience and Remote Sensing (submitted, 2013). Ramsey, M.S. and Harris, A.J.L., 2013, Volcanology 2020: How will thermal remote sensing of volcanic surface activity evolve over the next decade?, J. Volcanol. Geotherm. Res., 249, 217-233. Ramsey, M.S., Wessels, R.L. and Anderson, S.W., 2012, Surface textures and dynamics of the 2005 lava dome at Shiveluch Volcano, Kamchatka, Geol. Soc. Amer. Bull., doi:10.1130/B30580.1, (cover issue). Reath, K.A. and Ramsey, M.S., 2013, Exploration of geothermal systems using hyperspectral thermal infrared remote sensing, J. Volc. Geotherm. Res., (in press). Scheidt, S., Lancaster, N. and Ramsey. M., 2011, Eolian dynamics and sediment mixing in the Gran Desierto, Sonora, MX: Fusion of infrared orbital and emission spectroscopy data, Geol. Soc. Amer. Bull., doi:10.1130/B30338.1. Scheidt, S., Ramsey, M.S. and Lancaster, N., 2010, Determining soil moisture and sediment availability at White Sands Dune Field, NM from apparent thermal inertia (ATI) data, J. Geophys. Res., 115, F02019, doi:10.1029/2009JF001378. Kruse, F. A., Taraník, J. V., Coolbaugh, M., Michaels, J., Littlefield, E. F., Calvin, W. M., and B. A. Martini, (2011), Effect of reduced spatial resolution on mineral mapping using imaging spectrometry – examples using Hyperspectral Infrared Imager (HyspIRI)-simulated data, Remote Sensing, 3, 1584-1602. # HyspIRI Comprehensive Mission Report to Be Completed by September 2014 #### HyspIRI 2008-2013 Activities and Products Report #### Contents | Contents | | | | | |---|--|--|--|--| | HyspIRI Background (Why HyspIRI) | | | | | | State of HyspIRI | | | | | | Technology plans (in the works/future goals) | | | | | | Technology developments (calling out which were supported by ESTO) | | | | | | Technology accomplishments (calling out which were supported by ESTO) | | | | | | Mission concept baseline | | | | | | Previously examined missions concepts and trade studies | | | | | | Field campaigns | | | | | | Investigated algorithms | | | | | | Development of measurement and science requirements and objectives | | | | | | 2008 Activities and Products | | | | | | HyspIRI Concept/Technical | | | | | | VSWIR Science Questions | | | | | | TIR Science Questions | | | | | | VSWIR/TIR Combined Science Questions | | | | | | IPM | | | | | | Reports | | | | | | 2009 Activities and Products | | | | | | HyspIRI Concept/Technical | | | | | | VSWIR Science Questions | | | | | | TIR Science Questions | | | | | | VSWIR/TIR Combined Science Questions | | | | | | IPM | | | | | | Reports | | | | | | Conference Presentations | | | | | | 2010 Activities and Products | | | | | | HyspIRI Concept/Technical | | | | | | VSWIR Science and Science Questions. | | | | | | | | | | | | VSWIR/TIR Combined Science Questions | 10 | |---|----| | IPM | 12 | | Science & Application Products from the User Community: VSWIR & TIR | 12 | | Science & Application Products from the User Community: Combined VSWIR & TIR | 12 | | Reports | 13 | | Conference Presentations | 13 | | 2011 Activities and Products | 13 | | HyspIRI Concept/Technical | 13 | | Preparatory Activities, Potential Synergies, and HyspIRI Mission Requirements | 14 | | Global and Regional Science Applications of HyspIRI Measurements | 15 | | IPM | 17 | | Reports | 17 | | 2012 Activities and Products | 17 | | HyspIRI Concept/Technical | 17 | | Global and Large-Region HyspIRI Science | 18 | | HyspIRI Related Preparatory Activities and Technology | 19 | | VSWIR Science, Data. Products | 19 | | TIR Science, Data, Products | 19 | | VSWIR/TIR Combined Science/Products | 20 | | HyspIRI Products and Related Science and Science Applications | 20 | | HyspIRI Science Applications and Coastal and Inland Waters | 21 | | International Related Activities, Calibration, and Science | 21 | | IPM | 21 | | Reports | 22 | | 2013 Activities and Products | 22 | | HyspIRI Concept/Technical | 22 | | Key Technical Progress | 22 | | Key Science Progress | 24 | | HyspIRI Preparatory Airborne Studies | 25 | | Key Applications Accomplishments | 25 | | VSWIR | 26 | | TIR | 27 | | VSWIR/TIR Combined Science Questions | 27 | | HyspIRI Related Preparatory Activities and Technology | 28 | | Data Products | 28 | | Coastal & Inland Aquatic Data Products | 28 | | Ecological Forecasting for Terrestrial and Aquatic Ecosystems | 28 | | IPM | 28 | | Appendix | 29 | | | | ## HyspIRI Comprehensive Mission Report